1.7/8.46.8.8 ## OFFICE OF THE MAYOR ### CITY AND COUNTY OF HONOLULU 530 SOUTH KING STREET, ROOM 300 • HONOLULU, HAWAII 96813 TELEPHONE: (808) 523-4141 • FAX: (808) 527-5552 • INTERNET: www.honolulu.gov FILE COPY MUFI HANNEMANN October 2, 2007 Mr. David McClain President University of Hawaii 2444 Dole Street, Bachman Hall Honolulu, H**a**waii 96822 Dear Mr. McClain: I have reviewed the latest transit alignment proposal from you with the Department of Planning and Permitting (DPP) and the Department of Transportation Services (DTS). I agree with their assessment that the latest alignment does not serve the City's best interests in expediting the project development and maximizing the public benefits. Recognizing that you have not been as intimately involved in our transit planning discussions, you should know that it has been challenging working with UH West Oahu as their position has not been a consistent one. In the beginning of this project, the City had proposed a possibility of an alignment that directly serves the campus and the surrounding new developments. UH West Oahu ("West Oahu"), Hoopili (DR Horton), Department of Hawaiian Home Lands (DHHL), and the Hawaii Community Development Authority (HCDA) had expressed their preference in the alignment that does not include the station near or on the West Oahu campus. Instead, the group had supported the alignment that follows Farrington Highway and North-South Road, thus avoiding the station or alignment within the East Kapolei development. As a result, the City Council selected the general alignment parallel to Farrington Highway and North South Road through the east Kapolei region, and the City has been consistent in reflecting the selected alignment in all of its published documents. Earlier this year, West Oahu proposed a different alignment to the City, incorporating stations in Parcel #2 and #22 while keeping the alignment on North-South Road. DTS rejected the alignment because of the unreasonable turning radius, but DTS advised West Oahu of its willingness to accommodate a station within Parcel #2 so that the proposed high density developments on Parcels #2 and 11 would benefit by integrating into the transit station. West Oahu had suggested another alignment last month that introduced a station in the East Kapolei property and indicated that that is their latest preferred alignment. DTS and DPP advised West Oahu that the City prefers the alignment that enters the East Kapolei Mr. David McClain Page 2 October 2, 2007 development through the planned "main street" in Hoopili so that the alignment can avoid penetrating the Department of Land and Natural Resources (DLNR) parcel at the corner of North South Road and Farrington Highway. After the alignment enters the East Kapolei development, West Oahu had agreed that the transit alignment could follow the former Kaloi Gulch linear park or a new street by rearranging the land use plan within the East Kapolei development. Earlier this month, West Oahu, Hoopili, and DHHL jointly submitted another alignment proposal for our consideration. It used an unnamed street between Farrington Highway and the planned "main street" through Hoopili, bisecting the DLNR property and penetrating through the East Kapolei development south-bound to the planned Kroc Center station on North South Road. DTS and DPP tentatively agreed to that alignment, provided that a written commitment from DLNR to transfer its land to West Oahu was obtained, the alignment right-of-way be established by West Oahu and Hoopili, and DTS alignment engineers agree to constructibility. West Oahu was requested to produce letters of commitment from DNLR, Hoopili, and the University President for the alignment. The latest proposal does not reflect the earlier discussions of the alignment. Rather, it is similar to the alignment that was rejected by DTS earlier this year. DTS and DPP worked patiently with West Oahu to provide the guidance and to reach the best possible alignment to serve all land owners' interests in the area. However, after reviewing the latest proposal, and without a true commitment from the appropriate authority to be able to guarantee that the DLNR property will be available for our use when needed, we have determined that UH West Oahu and its surrounding development by Hunt would be best served by an alignment that would be located on Hoopili's "main street" and along the North-South Road alignment, which would have only one station, close to DHHL/Hunt's planned East-West Road, which can serve the West Oahu campus. The final EIS will address this alignment, and we do not intend to adjust the alignment further. With warm regards and aloha, Yours truly, Mufi Hannemanı Mayor cc: Department of Planning and Permitting #### OFFICE OF THE MAYOR # CITY AND COUNTY OF HONOLULU 530 SOUTH KING STREET, ROOM 300 • HONOLULU, HAWAII 96813 PHONE: (808) 523-4141 • FAX: (808) 527-5552 • E-MAIL: mayor@honolulu.gov FILE COPY MUFI HANNEMANN MAYOR October 1, 2007 Mr. David McClain President University of Hawaii 2444 Dole Street, Bachman Hall Honolulu, Hawaii 96822 Dear Mr. McClain: I have reviewed the latest transit alignment proposal from you with the Department of Planning and Permitting (DPP) and the Department of Transportation Services (DTS). I agree with their assessment that the latest alignment does not serve the City's best interests in expediting the project development and maximizing the public benefits. In the beginning of this project, the City had proposed a possibility of an alignment that directly serves the campus and the surrounding new developments. UH West Oahu, Hoopili (DR Horton), Department of Hawaiian Home Lands (DHHL), and the Hawaii Community Development Authority (HCDA) had expressed their preference in the alignment that does not include the station near or on the West Oahu campus. Instead, the group had supported the alignment that follows Farrington Highway and North-South Road, thus avoiding the station or alignment within the East Kapolei development. As a result, the City Council selected the general alignment parallel to Farrington Highway and North South Road through the east Kapolei region, and the City has been consistent in reflecting the selected alignment in all of its published documents. Earlier this year, West Oahu proposed a different alignment to the City, incorporating stations in Parcel #2 and #22 while keeping the alignment on North-South Road. DTS rejected the alignment because of the unreasonable turning radius, but DTS advised West Oahu of its willingness to accommodate a station within Parcel #2 so that the proposed high density developments on Parcels #2 and 11 would benefit by integrating into the transit station. West Oahu had suggested another alignment last month that introduced a station in the East Kapolei property and indicated that that is their latest preferred alignment. DTS and DPP advised West Oahu that the City prefers the alignment that enters the East Kapolei development through the planned "main street" in Hoopili so that the alignment can avoid penetrating the Department of Land and Natural Resources (DLNR) parcel at the corner of North South Road Mr. David McClain Page 2 October 1, 2007 and Farrington Highway. After the alignment enters the East Kapolei development, West Oahu had agreed that the transit alignment could follow the former Kaloi Gulch linear park or a new street by rearranging the land use plan within the East Kapolei development. Earlier this month, UH West Oahu, Hoopili, and DHHL jointly submitted another alignment proposal for our consideration. It used an unnamed street between Farrington Highway and the planned "main street" through Hoopili, bisecting the DLNR property and penetrating through the East Kapolei development south-bound to the planned Kroc Center station on North South Road. DTS and DPP tentatively agreed to that alignment, provided that the DLNR land is transferred to West Oahu in a timely manner, the alignment right-of-way be established by West Oahu and Hoopili, and DTS alignment engineers agree to constructibility. UH West Oahu was requested to produce letters of commitment from DNLR, Hoopili, and the University President for the alignment. The latest proposal does not reflect the earlier discussions of the alignment. Rather, it is similar to the alignment that was rejected by DTS earlier this year. DTS and DPP worked patiently with West Oahu to provide the guidance and to reach the best possible alignment to serve all land owners' interests in the area. However, after reviewing the latest proposal, and without a true commitment from the appropriate authority to be able to guarantee that the DLNR property will be available for our use when needed, we have determined that UH West Oahu and its surrounding development by Hunt would be best served by an alignment that would be located on Hoopili's "main street" and along the North-South Road alignment, which would have only one station, close to DHHL/Hunt's planned East-West Road, which can serve the West Oahu campus. The final EIS will address this alignment, and we do not intend to adjust the alignment further. With warm regards and aloha, Yours truly, Mufi Hannemann Mayor cc: Department of Planning and Permitting # View Closed Issue - 228569 CITY Document and Record Tracking System - Version 1.02 Wednesday, October 03, 2007 Send <u>Mail</u> <u>H</u>elp | Issue - Created by gnakashima1 on Monday, September 24, 2007 (Mayor) | | | | | | |--|------------------|---|--|--|--| | Sub System: MA | | YOR'S MAIL | | | | | Date Rec | eived: 9/2 | 1/2007 | | | | | Correspon | dence 9/2 | 1/2007 | | | | | Cat | egory: REG | QUEST | | | | | Source Agency: * Ge | | eneral Public | | | | | Source Person: McC | | Clain, David | | | | | Address: 244 | | 14 Dole Street, Bachman Hall | | | | | City: Ho | | nolulu | | | | | State: HI | | | | | | | Zip Code: 968 | | 22 | | | | | Subject: Tra | | nsit Alignment | | | | | for pre | | versity of Hawaii's David McClain sends thank
allowing them the opportunity to provide comr
ferred transit alignment and how it will accomo
dents. | ments about their | | | | Issue Priority: No | | mal | | | | | | I A | Allow Due Date Extension To Critical | | | | | Due Date: 10 | | 3/2007 | | | | | Original Due Date: | | 0/3/2007 | | | | | Attachments: | | Name David McClain.PDF | | | | | Close | ed By: alee | e5 on 10/2/2007 5:18:10 PM | | | | | Tasks | | | 0.1 | | | | Closed | Assigned
From | Action Requested/Task Description | Due Date | | | | □ | Mayor | Transportation Services Your information and file | 10/3/2007 | | | | 10/2/2007
17:17 | alee5 (MAY) | Response to David McClain generated and sent out 10/2. Closing DART. | U.H. West Oahu - transit alignment.PDF | | | | | | Response sent via email to the following: | | | | | | | dchang, Assignee, Transportation Services
dtsreceptionist, Assignee, Transportation Services
jmoriwaki, Assignee, Transportation Services
Istoeck, Assignee, Transportation Services | | | | | 10/2/2007
16:13 | Istoeck
(DTS) | Assigned to Chang, Deanna(dchang DTS) | | | | | 9/27/2007 | Istoeck | DTS response attached. | Response to UH West.doc | | | | l' | | | | | | | 14:51 | (DTS) Response sent via email to the following: | | |--------------------|---|--| | | ikalahiki, Administrator, Mayor ovincent1, Administrator, Mayor | | | 9/24/2007
13:34 | gnakashima1 Assigned to Stoeck, Lynette(Istoeck DTS) (MAY) | | | 9/24/2007
13:34 | gnakashima1 Assigned to Moriwaki, Jane K(jmoriwaki DTS) (MAY) | | September 21, 2007 The Honorable Mufi Hannemann Mayor, City and County of Honolulu 530 South King Street Honolulu, HI 96813 Dear Mayor Hannemann: Thank you for allowing us an opportunity to provide comments about our preferred transit alignment. As you know, the plans for University of Hawai'i's 500-acre parcel in East Kapolei will consist of the new UH West O'ahu campus (accommodating 7,600 students at build-out), campus-related facilities including student housing and an extended stay facility, a transit-ready mixed-use university village, residential housing, residential/commercial mixed uses, parks and an elementary school. Since the City commenced work on the Honolulu High-Capacity Transit Corridor Project, the University, working in conjunction with the Hunt Building Company, other area developers, and the City, has designed and reviewed numerous alignment alternatives. Based on our analysis and discussion with the various developers and City agencies, we feel that the alignment illustrated in the attached Exhibit best reflects our preferred transit alignment. We believe that our preferred alignment offers the best option for the following reasons. - The alignment is one which offers the best opportunity to capitalize on the transit-oriented development potential and access to key activity nodes within the University property (such as the University Village and University campus) and to surrounding land uses which would benefit from access to the transit facility (such as the Kroc Center), while minimizing the visual and noise impacts to the University's lands that are associated with an elevated transit system. - The transit stop locations offer the greatest opportunity to capitalize on a diversity of ridership generated by both the UH and the region. This alignment and its associated transit stops place students, along with residents of the UH development, Ho'opili development, DHHL development and the Kroc Center all within a 5-minute walk to the transit stop. 2444 Dole Street, Bachman Hall Honolulu, Hawai'i 96822 Telephone: (808) 958-8207 Fax: (808) 958-5288 An Equal Opportunity/Affirmative Action Institution - 3. For the University Village transit station, this alignment allows for the location of a transit stop to energize the mixed-use village and create a focal point within the mixed-use community. This stop within the University Village offers the best location for creating a transit-oriented destination and is situated within our development which has been planned for the highest amount of density and has been designed to include a mix of both commercial and residential land uses, ideally suited for transit-oriented development. The location within the University Village is preferred as it helps to energize the development reinforcing the concept of a community where people can live, work, learn and play. - 4. The makai station, located in the median of the North South Road near its intersection with the proposed East-West Connector Road, will allow for development to optimize the use of each of the commercial properties, including the best potential to create and establish uses that complement and support transit (e.g., retail shops, fast food establishments, coffee and newspaper stands, sundries stores, restaurants and supermarkets) ,while minimizing impacts to land value, views and noise associated with an elevated system - 5. Finally, the University believes that this alignment helps to preserve, to the greatest extent possible, the open space character of the campus and the scenic views from the campus. We are committed to try and have DLNR convey to the University the DLNR parcel that our preferred transit alignment traverses and have already started communication with DLNR to secure the parcel for University related expansion activities. If you have any questions or need any clarification, please feel free to contact UH West O'ahu Chancellor, Gene Awakuni, at (808) 454-4750. Sincerely. David McClain Mc Clain Attachment c: Chancellor Gene Awakuni